Quantum Computing Trends Yuri Alexeev Argonne National Laboratory August, 2021 #### **Yuri Alexeev** - Principal project specialist at the Argonne National Laboratory - Senior scientist at University of Chicago - Principal investigator at the National Quantum Center Q-NEXT - Member of Chicago Quantum Exchange #### **Research interests:** - Quantum simulators - High performance computing - Quantum chemistry algorithms - Quantum combinatorial optimization algorithms - Quantum machine learning #### MAKING QUANTUM TECHNOLOGY A REALITY # CHICAGO QUANTUM EXCHANGE Founded in 2017 Spanning disciplines and institutions Fosters collaboration and joint projects Bridging academia, national laboratories, and industry Education and training quantum scientists and engineers Northwestern University #### CHICAGO QUANTUM EXCHANGE Harnessing physics at the subatomic scale to create new technologies, industries, and career pipelines #### **CQE BY THE NUMBERS** 130+ RESEARCHERS 20 CORPORATE PARTNERS Image courtesy of P33 #### Q-NEXT: Quantum Information Science Research Center at Argonne - Major Cross-Cutting Challenge: Manipulating and interconnecting entangled states of matter. - Mission: Deliver quantum interconnects and establish a national resource to provide pristine materials for new quantum devices - Nearly 100 researchers from 3 national laboratories, 10 universities, and 10 industry partners - \$115M from DOE and an additional \$93M from industry partners #### Thrusts and Argonne Leadership: J. Heremans Executive Team: Thrust Leaders: Technology Partner institutions: M. Holt #### **Q-NEXT Mission** - Deliver quantum interconnects - Establish national foundries - Demonstrate communication links, networks of sensors, and simulation testbeds #### **Quantum Information Science (QIS)** - Quantum mechanics explains how world works at microscopic level, which governs behavior of all physical systems, regardless of their size - Information science revolutionized how information is collected, stored, analyzed, manipulated, protected, and moved - We see convergence of two 20th century greatest revolutions in the form of Quantum Information Science (QIS) # Quantum Mechanics (i.e. atoms, photons, JJ's, physics of computation) The second quantum revolution A new science! Information Science (i.e. computer science, communications, cryptography) The second quantum revolution #### **Quantum Information Science** QIS exploits unique quantum effects such as superposition, interference, and entanglement to obtain, compute, and transmit information in the ways that are superior compared to classical technology (digital, Newtonian) The key concept is entanglement ("spooky action at a distance", EPR pair). Works only for only very small object (electrons, photons, atoms etc). It is proven to be essential to achieve "quantum advantage" or for "quantum teleportation" | Classical | | | | |-----------|-------------|--|--| | Outcome | Probability | | | | 00 | 1/4 | | | | 01 | 1/4 | | | | 10 | 1/4 | | | | 11 | 1/4 | | | | Quantum | | | | |---------------------|-----|--|--| | Outcome Probability | | | | | 00 | 1/2 | | | | 01 | 0 | | | | 10 | 0 | | | | 11 | 1/2 | | | #### **Key concepts** - Qubit basic unit of quantum information, which is the quantum version of the classical binary bit. It can exist in superposition – any state between 0 and 1 - Qubit fidelity how long qubit stays coherent/operational - Quantum effects superposition, interference, and entanglement - NISQ Noisy Intermediate-Scale Quantum technology, often refers in the context of modern very noisy quantum computers - QASM Quantum Assembly used for programming quantum computers - Quantum supremacy demonstration of that a programmable quantum device can solve a problem (any problem) that no classical computer can solve in any feasible amount of time - Quantum advantage same as supremacy, but for useful applications #### **Quantum applications** #### Why quantum computing? Commercialization of a quantum use case #### Why quantum computing? Quantum computing's potential for significant speedup over classical computers | Type of scaling | Time to solve problem | | | | | |---|-----------------------|-----------|--------------|---------------|---------------------| | Classical
algorithm with
exponential
runtime | 10
secs | 2
mins | 330
years | 3300
years | Age of the universe | | Quantum
algorithm with
polynomial
runtime | 1
min | 2
mins | 10
mins | 11
mins | ~24
mins | #### **Modern Quantum Computers** | Operate at almost absolute zero temperature -460 F or -273 C, colder than deep space | Computers are ranked by number of qubits decoherency time | Superconducting
(IBM, Google, Rigetti) | Trapped ions
(lonQ, U. of Innsbruck) | |--|---|---|---| | | Materials | Al on the Silicon substrate | Yb+, Ca+, Sr+, Be+, Ba+, Mg+ | | Qubit Modality | Туре | Transmon | Optical transitions | | Qubit Modality | Control | Microwaves | Microwaves + optics | | | State | Junction phase | Atomic state of election | | | | ~100-200 | Very long | | Approximate Decoherency Times (ns) | 1qb gate | 10 | 5,000 | | | 2qb gate | 40 | 50,000 | | Cidality | 1qb gate | 99.9% | 99.999% | | Fidelity | 2qb gate | 99.0% | 99.5% | | Speed (MHz) | 1qb gate | 100.00 | 0.20 | | Speed (MHz) | 2qb gate | 25.00 | 0.02 | #### IBM quantum computers The key piece of the Quantum Computer is the Dilution Refrigerator Working Temperature 15 mK uses mix of 3He/4He Source: IBM Research #### **IonQ Quantum Computers** # HONEYWELL QUANTUM SOLUTIONS GENERATIONAL ROADMAP demonstrated Noisy Intermediate-Scale Quantum (NISQ) Era 2030 Fault-Tolerant Quantum Computing 2020 Model H2 Model H3 Model H1 Model H4 Model H5 H-H-H-H-H Linear Racetrack Grid Integrated Optics Large Scale Multi-layer fab Junction transport Photonic devices Ion-trap tiling - 10 → 40 Qubits - 2Q Fidelity: ≥99.5% - All-to-all connectivity - Conditional quantum logic - Mid-circuit measurement Massive scaling of physical qubits and computing power demonstrated - Ion trap fabrication in Honeywell's foundry - Key enabling technologies already demonstrated for generational upgrades designed and tested strategy developed #### Available and announced quantum computers | Company* | Operational | Cloud Access | Framework | Announced | |-----------|------------------------|------------------------------|----------------|-----------------------| | IBM | 72 qubits | Open to Q hub members | Qiskit | 120+ qubit in 2021 | | Rigetti | 31 (8) qubits | Access by request | AWS and Forest | 50+ qubit near future | | Google | 72 qubits | No access | Cirq | 120+ qubit in 2021 | | Alibaba | 11 qubits | - | Alyun | - | | IonQ | 32 qubits | Paid Access | AWS and Azure | - | | Honeywell | 10 qubits (512 volume) | Paid Access | Azure | - | | D-Wave | 5000Q
(annealer) | Open
(1 minute per month) | AWS and Leap | 10,000Q near future | ^{*}Intel not included – announced 49 qubit chip in January 2018 #### Classical Computing (Electronic) Vacuum tube (1906) **ENIAC** (1946) Transistor (1947) TX-0 (1956) Integrated circuit (1958) 2k transistors i4004 (1971) 5.5M transistors Pentium Pro (1995) 18 cores 5.5B transistors **Xeon Haswell** (2014) 32 cores 19.2B transistors Epvc GPU (2017) Grover's algorithm (1996) Quantum computing is transitioning from scientific curiosity to technical reality. Advancing from discovery to prototype to useful machines takes time. Shor's algorithm & CSS error correction (1994-95) Few-qubit processors & error detection (2012-2016) #### Development Roadmap #### IBM Quantum Note Prepared on the basis of certain technical, market, competitive and other assumptions to be subsequently described in further detail, and which may not be satisfied. As a result, these projections are subject to a high degree of uncertainty and may not be achieved within the time-frames described or at all. Note Market inflection points are estimated based on alignment of lonQ technical roadmap with publicly documented quantum research problems in each market ¹ Algorithmic qubit number defined as the effective number of qubits for typical algorithms, limited by the 2Q fidelity ² Employs 16:1 error-correction encoding ³ Employs 32:1 error-correction encoding ## Technical Progress Unlocks Quantum Commercial Markets Over Time # "It's been 20 years since Shor's factoring algorithm. Where are all the amazing new quantum algorithms we were promised?" Quantum simulation Factoring Grover search Adiabatic alg / quantum walks + A few other things... ...Is that all? What else is there? Who promised you more quantum algorithms? Not me! #### **Complexity of problems** | Table 1. | Some computational complexity classes of importance in quantum computation | | | | |------------------------------|--|--|--|--| | Class | Informal definition | | | | | P
BPP
BQP
NP
QMA | Can be solved by a deterministic classical computer in polynomial time Can be solved by a probabilistic classical computer in polynomial time Can be solved by a quantum computer in polynomial time Solution can be checked by a deterministic classical computer in polynomial time Solution can be checked by a quantum computer in polynomial time | | | | | | | | | | Abbreviation: QMA, Quantum Merlin-Arthur. 'Polynomial time' is short for 'in time polynomial in the input size'. #### **An Inconvenient Truth** If we set aside NP-complete problems, there just aren't that many compelling candidates left for exponential quantum speedups! (And for many of those, we do have exponential speedups, and for many of the rest we have polynomial ones) **Quantum Algorithms** There are a few known classes algorithms hitting all three circles: Four main fundamental algorithms expected to provide a speedup over their classical counterparts: Shor's factoring algorithm, Grover's search algorithm, HHL's linear system solver, and quantum simulation ENERGY U.S. Department of Energy laboratory is a Open Topic of Energy laboratory Managed by U.Shirago Argonne, I.I. #### Early application areas for quantum computing - Combinatorial optimization problems (no proven speedup): Finances, transportation, logistics - Quantum machine learning (often requires QRAM) Finances, image recognition, traffic prediction - Quantum simulations (proven speedup, but require fault tolerant large quantum devices) - Quantum chemistry and physics problems, new materials design #### Hybrid Quantum/Classical Computing System A high-level block diagram of a quantum computing system, where colors represent different levels of abstractions. Typically three levels are involved: a user level (blue), classical computation and control (yellow), and QC system (green). A quantum algorithm is compiled and mapped into a native set of instruction for the target quantum computer. The measurement of quantum register after post-processing becomes the result. #### What is a Quantum Circuit Simulator? It is an universal quantum computer simulator which simulates the execution of quantum circuits with or without quantum noise The input is a quantum circuit which is described using quantum assembly language (QASM) #### **Quantum Simulator Use Cases** - Verification of quantum advantage and supremacy claims - Verification of large quantum devices - Co-design quantum computers - Energy efficiency studies of quantum computers - Design of new quantum algorithms - Finding parameters for variational quantum algorithms # **Quantum Simulator Use Cases: Simulation of Supremacy Circuits** Article Published: 23 October 2019 # Quantum supremacy using a programmable superconducting processor Frank Arute, Kunal Arya, [...] John M. Martinis *Nature* **574**, 505–510(2019) Cite this article 799k Accesses 693 Citations 6025 Altmetric Metrics (CNN Business): Google claims it has designed a machine that needs only 200 seconds to solve a problem that would take the world's fastest supercomputer 10,000 years to figure out. # **Quantum Simulator Use Cases: Simulation of Supremacy Circuits** IBM Research Blog Topics ✓ Labs ✓ About On "Quantum Supremacy" October 21, 2019 | Written by: Edwin Pednault, John Gunnels & Dmitri Maslov, and Jay Gambetta "We argue that an ideal simulation of the same task can be performed on a classical system in 2.5 days and with far greater fidelity." Argonne developed simulator will be able to do these calculations in minutes on Summit # **Quantum simulators developed at Argonne National Laboratory: QTensor and QuaC** Time for a quantum circuit simulation Simulated 1,000,000 qubit QAOA circuit with depth p=6 in 1 hour and 20 minutes on 512 nodes of supercomputer Theta #### **Limitations of quantum simulators** | Qubits | Memory | Time per operation | | |--|--------|---|--| | 10 | 16 KB | Microseconds on a smartwatch | | | 20 | 16 MB | Milliseconds on a smartphone | | | 30 | 16 GB | Seconds on a laptop | | | 40 | 16 TB | Seconds on a PC cluster | | | 50 | 16 PB | Minutes on modern supercomputers | | | 60 | 16 EB | Hours on post-exascale supercomputers? | | | 70 | 16 ZB | Days on supercomputers in distant future? | | | U.S. DEPARTMENT OF Argonne National Laboratory is a U.S. Department of Energy laboratory managed by UChicago Argonne, LLC. | | Argonne 📤 | | #### Goals of the QTensor project - 1. Open source quantum simulator based on tensor network contraction schemes - 2. Easy to use and integrated in popular QIS frameworks like IBM Qiskit - 3. Fast simulation of certain types of circuits (QAOA and supremacy circuits) - 4. Parallel distributed memory simulator designed to work on High Performance Computing (HPC) machines. In particular, it will run on exascale supercomputers Aurora and Frontier - 5. Verification of quantum supremacy and advantage claims using upcoming exa-scale supercomputer Aurora for DARPA projects #### **QTensor Development** https://github.com/danlkv/QTensor #### **Max Cut** Assign +1 and -1 to vertices while minimizing the cost function $$H_{\text{MaxCut}} = \frac{1}{2} \sum_{(u,v) \in E} (I - \mathbf{Z}_u \mathbf{Z}_v).$$ #### **QAOA** circuit Fully connected graph with 4 vertices and 6 edges. The corresponding circuit to solve MaxCut problem is below Figure 1: p=1 depth QAOA circuit for a fully connected graph with 4 nodes. #### Line graph Figure 2: Correspondence of quantum gates and graphical representation. #### **QAOA Tensor Network** Graph representation of tensor expression of the circuit from previous slide. Every vertex corresponds to a tensor index of a quantum gate The simulator contracts tensors in the optimal order #### **QTensor: Energy Calculations** | | d=3 | d=4 | d=5 | |-----|------|------|------| | p=1 | 1.0 | 1.4 | 2.15 | | p=2 | 1.71 | 4.01 | 7.44 | | p=3 | 4 | 14.2 | | | p=4 | 9.7 | | | Table 1: QAOA Energy simulation time in seconds for 1000 node regular graphs. All calculations were done using QTensor simulator using NumPy backend on a single Intel Xeon Platinum 8180M CPU @ 2.50GHz with 56 physical cores. #### AI HAS A LONG HISTORY OF BEING "THE NEXT BIG THING" ... #### Timeline of Al Development - 1950s-1960s: First AI boom the age of reasoning, prototype AI developed - 1970s: Al winter I - 1980s-1990s: Second Al boom: the age of Knowledge representation (appearance of expert systems capable of reproducing human decision-making) - 1990s: Al winter II - 1997: Deep Blue beats Gary Kasparov - 2006: University of Toronto develops Deep Learning - 2011: IBM's Watson won Jeopardy - 2016: Go software based on Deep Learning beats world's champions #### Reality check - We have 72 noisy qubits (need millions) - Short decoherency time to run up to 30-200 gates maximum (need millions) - Slow gates MHz (need GHz) - Poor connectivity (for superconducting quantum computers) - Slow I/O #### **Quantum Information Science Team** Key collaborators: Prof. Ilya Safro (University of Delaware) and Prof. Alexey Galda (University of Chicago) Postdoctoral fellows: Dmitry Fedorov and Sahil Gulania Graduate students: <u>Danylo Lykov</u>, Cameron Ibrahim, Ankit Kulshrestha, Joey Xiaoyuan Liu, Henry Liu, Angela Chen Undergraduate students: Eesh Gupta, Cody Googin, Thomas Maldonado, Huaxuan Chen #### **Acknowledgements** DOE ALCF: This work used the resources of the Argonne Leadership Computing Facility, which is DOE Office of Science User Facility supported under Contract DE-AC02-06CH11357 DOE ECP: This research was partially supported by the Exascale Computing Project (17-SC-20-SC), a joint project of the U.S. Department of Energy's Office of Science and National Nuclear Security Administration, responsible for delivering a capable exascale ecosystem, including software, applications, and hardware technology, to support the nation's exascale computing imperative DOD DARPA: This research was partially supported by the the Defense Advanced Research Projects Agency (DARPA) project NSF: This material is based upon work supported by the National Science Foundation under grant EArly-concept Grants for Exploratory Research